

CalPERS Medicare Enrollment Guide

A practical guide to understanding how
CalPERS and Medicare work together

Information as of August 2011

About This Publication

The ***CalPERS Medicare Enrollment Guide*** provides information about how Medicare works with your CalPERS health benefits. (See page 6 for a description of the different parts of Medicare.) For eligibility information and an explanation of when you need to enroll in a CalPERS Medicare health plan, see page 8.

This publication is one of many resources CalPERS offers to help you choose and use your health plan. Others include:

- ***Health Benefit Summary***

Provides valuable information to help you make an informed choice about your health plan; compares benefits, covered services, and co-payment information for all CalPERS health plans

- ***Health Program Guide***

Describes Basic and Medicare health plan eligibility, enrollment, and choices

You can obtain the above publications and other information about your CalPERS health benefits through CalPERS On-Line at www.calpers.ca.gov or by calling CalPERS at **888 CalPERS** (or **888-225-7377**).

Contents

Understanding Medicare	5
Medicare Part A (Hospital)	6
Medicare Part B (Medical)	6
Medicare Part C (Medicare Advantage Health Plans).	7
Medicare Part D (Prescription Drug).	7
When to Enroll in a CalPERS Medicare Health Plan	8
Eligibility Guidelines for CalPERS Medicare Health Plans	8
Certifying Your Medicare Status	9
CalPERS Medicare Health Plan Enrollment Exceptions	13
Continuing to Work After Retirement	15
CalPERS Medicare Health Plan Options	16
HMO Supplement to Medicare Plans	17
HMO Medicare Managed Care Plans (Medicare Advantage Health Plans).	17
PPO Supplement to Medicare Plans.	19
EPO Supplement to Medicare Plan	20
COBRA Continuation Coverage	21
Health Coverage if You Travel or Reside Outside the United States	21
Changing Your CalPERS Medicare Health Plan.	22
Medicare Part B Reimbursement for State and CSU Retirees	23
Frequently Asked Questions About Medicare and the CalPERS Health Program	25
Resources	29
Getting Assistance with Your Health Benefits	29
Contacting Your Health Plan	31
Obtaining Additional Medicare Information	31
Resolving Problems with Your Health Plan.	32
Patient Bill of Rights	35
CalPERS Notice of Privacy Practices	37
Definition of Terms.	46

About CalPERS

CalPERS is the largest purchaser of public employee health benefits in California, and the second largest public purchaser in the nation after the federal government. Our program provides benefits to more than 1.3 million public employees, retirees, and their families. At CalPERS, we understand that making decisions about your health care can be a complex and important process. We have designed this publication to help you understand how your Medicare benefits work with your CalPERS health benefits.

Depending on where you reside or work, your health plan options may include:

- Health Maintenance Organization (HMO)
- Preferred Provider Organization (PPO)
- Exclusive Provider Organization (EPO)
(for members in certain California counties)

Each type of plan works with Medicare to provide health coverage. Whether you are working or retired, your employer or former employer may make a monthly contribution toward your health premium. The amount of this contribution varies. The cost of your premium may depend on your employer or former employer's contribution, the length of your employment, the health plan you choose, and whether you are enrolled in Medicare Parts A and B. To find out the monthly contribution amounts, active employees should contact their employer, State retirees should contact CalPERS, and contracting agency retirees should contact their former employer.

CalPERS Health Program Vision Statement

CalPERS will lead in the promotion of health and wellness of our members through best-in-class, data-driven, cost-effective, quality, and sustainable health benefit options for our members and employers.

We will engage our members, employers, and other stakeholders as active partners in this pursuit and be a leader for health care reform both in California and nationally.

Where to Get Help With Your Health Benefits Enrollment

Once you retire, CalPERS becomes your Health Benefits Officer. Contact CalPERS directly to make all health benefit enrollment changes. You may call us toll free at **888 CalPERS** (or **888-225-7377**) or write to us at P.O. Box 942714, Sacramento, CA 94229-2714 for assistance. If you are working, contact your employer's Health Benefits Officer to make all health benefit enrollment changes.

Understanding Medicare

Medicare is a federal health insurance program for individuals:

- Age 65 and older
- Under age 65 with certain Social Security-qualified disabilities
- With End-Stage Renal Disease (ESRD)

The Social Security Administration (SSA) is the federal agency responsible for Medicare eligibility determination, enrollment, and premiums. The Centers for Medicare & Medicaid Services (CMS) regulates the Medicare program. The CMS publishes *Medicare & You*, a handbook that provides general information about Medicare. You can view or download this publication at www.medicare.gov.

The different parts of Medicare cover specific services if you meet certain conditions. The following section provides basic information about the parts of Medicare, which will help you understand eligibility guidelines and enrollment in your CalPERS health plan.

For more information about the various parts of Medicare, Medicare premiums, enrollment, and eligibility issues, contact the SSA at (800) 772-1213 or TTY (800) 325-0778, or visit their website at www.ssa.gov.

Medicare Part A (Hospital)

Medicare Part A is hospital insurance that helps pay for inpatient hospital stays, skilled nursing facilities, hospice care, and some home health care.

You or your dependents may become eligible for premium-free Medicare Part A in one of the following ways:

- If you are age 65 or older and you have worked for at least 10 years (40 quarters) in Social Security/Medicare-covered employment.
- Through the work history of a current, former, or deceased spouse.
- If you have ESRD or a Social Security-qualified disability and meet certain SSA requirements.

If you do not qualify for premium-free Medicare Part A, you may pay a premium to receive Medicare Part A. You also may be subject to a late enrollment penalty if you fail to apply for Medicare Part A when you first become eligible.

Medicare Part B (Medical)

Medicare Part B is medical insurance that helps pay for outpatient health care expenses, including doctor visits. The SSA bases your Part B premium on your annual income. If your income exceeds established thresholds, the SSA adjusts the standard Medicare Part B premium by an income-related monthly adjustment amount. Following are two important notes about Medicare Part B:

- When you turn 65, you qualify for Medicare Part B. In some cases, you may qualify if you are under age 65.
- If you do not sign up for Medicare Part B when you first qualify, you can sign up later, but you will be subject to the federal late enrollment penalty and your premium will be higher.

If you have questions about eligibility for Medicare, or how and when to enroll in Medicare, contact the SSA toll free at (800) 772-1213 or TTY (800) 325-0778, or visit their website at www.ssa.gov.

***Note:** If you are retired and you or your dependents are eligible for Medicare Part A at no cost, CalPERS requires that you enroll in Medicare Part B for yourself or your eligible dependents. CalPERS does not require that you enroll in Medicare Parts A and B until you or your dependents become eligible for Medicare Part A at no cost.*

Medicare Part C (Medicare Advantage Health Plans)

Medicare Part C is a CMS-approved health coverage option that is provided by private insurance under contract with CMS. These Medicare Managed Care plans are also referred to as Medicare Advantage plans. For additional information refer to page 17.

Medicare Part D (Prescription Drug)

Medicare Part D is a voluntary federal outpatient prescription drug benefit available to everyone with Medicare.

***Note:** To be enrolled in a CalPERS Medicare health plan, you cannot be enrolled in a non-CalPERS Medicare Part D plan. Please refer to the following section for additional details.*

Medicare Enrollment Periods

SSA has specific deadlines for enrolling in Medicare. For details, please refer to the *Medicare & You* handbook published by CMS and available at www.medicare.gov or contact SSA toll free at (800) 772-1213.

When to Enroll in a CalPERS Medicare Health Plan

Medicare Parts A and B provide coverage for many of your health care costs; however, Medicare does not pay all costs. CalPERS Medicare health plans coordinate with the Medicare program to help pay costs not covered by Medicare.

If you (and your dependents) are enrolled in a CalPERS Basic health plan when you retire and become Medicare eligible, you must first enroll in Medicare Parts A and B. You must then transfer to a CalPERS Medicare health plan to continue your CalPERS coverage.

Eligibility Guidelines for CalPERS Medicare Health Plans

If you are currently enrolled in a CalPERS Basic health plan, you or your dependents are eligible to enroll in a CalPERS Medicare health plan under any of the following circumstances:

- You are age 65 or older at retirement and eligible for Medicare Parts A and B in your own right or through the work history of a current, former, or deceased spouse
- You (or your dependents) are any age, have End-Stage Renal Disease (ESRD), and the 30-month Social Security coordination period has been completed
- You are retired and you (or your dependents) have a Social Security-qualified disability and the 24-month Social Security coordination period has been completed

- You are retired from a California State Teachers' Retirement System (CalSTRS) employer and are eligible for the CalSTRS Medicare Premium Payment Program. For more details, see page 14 of this booklet, visit www.calstrs.com, or call CalSTRS toll free at (800) 228-5453.

Certifying Your Medicare Status

You will receive a notice from CalPERS four months prior to the month you turn 65. This notice informs you of CalPERS requirements to continue your health coverage. If you are retired or have initiated the process of retiring from active employment, you will also receive a **Certification of Medicare Status** form along with this notice. CalPERS requires that you complete this form and provide proof of your Medicare status. You must certify your Medicare status in order to continue your CalPERS health coverage.

You will need to complete the **Certification of Medicare Status** form and return it to CalPERS with the proper documentation certifying one of the following choices:

- Enrollment in Medicare Parts A and B (submit a copy of Medicare card or SSA documentation)
- Ineligible for Medicare either in your own right and/or through the work history of a current, former, or deceased spouse (submit SSA documentation)
- Deferred enrollment in Medicare Part B due to your or your spouse's employment (submit proof of active group health insurance through current employer)

If you are retired, and you do not return the **Certification of Medicare Status** form and/or copies of your supporting documentation to CalPERS *by the beginning of your birth month*, you will receive a notice of cancellation informing you that health coverage for yourself and all enrolled dependents will be automatically canceled the first day of the month after you turn 65.

If you need assistance completing the form, contact CalPERS toll free at **888 CalPERS** (or **888-225-7377**).

*Note: Your CalPERS Medicare health plan will become effective on your Medicare effective date or the first day of the month following CalPERS receipt of the **Certification of Medicare Status** form, whichever is later.*

Ineligible for Medicare

If you are ineligible for Medicare, you must indicate on the **Certification of Medicare Status** form the reason for your ineligibility:

- Did not work in employment covered by Social Security/Medicare programs
- Do not have 40 quarters in Social Security/Medicare-covered employment
- Do not qualify through the work history of a current, former, or deceased spouse

When you return the **Certification of Medicare Status** form, you must submit a copy of the Social Security statement or letter from the SSA indicating that you are not eligible for Medicare based on your work record and/or the work history of a current, former, or deceased spouse. You may remain in a Basic health plan unless you later become eligible for Medicare Part A at no cost.

Not Qualified for Medicare Part A

If you do not qualify for premium-free Medicare Part A based on your Social Security/Medicare work record or the record of your current, former, or deceased spouse, you may remain in a CalPERS Basic health plan. If you later qualify for Medicare Part A at no cost, you must enroll in Medicare Part B and in a CalPERS Medicare health plan. If you are a CalSTRS retiree, and need to determine your eligibility for their Medicare Premium Payment Program, contact CalSTRS toll free at (800) 228-5453.

Note: If you are not currently eligible for premium-free Medicare Part A in your own right, you may be eligible for it when your spouse turns 62. To find out if you are eligible through a spouse, contact the SSA at (800) 772-1213 or TTY (800) 325-0778, or visit their website at www.ssa.gov.

Deferred Enrollment in Medicare Part B

You or your spouse can defer enrollment in Medicare Part B if either of the following apply:

- You are still working and have active employer group health coverage
- Your spouse is still working and you are covered under his or her active employer group health coverage

If you are deferring enrollment in Medicare Part B, you must indicate this on the **Certification of Medicare Status** form. Return the form to CalPERS, and provide proof of active group health insurance through the current employer. You will remain in a CalPERS Basic health plan until retirement or until you lose your employer group health coverage.

Note: The option to defer your enrollment in Part B does not apply to workers in the California State University (CSU) System Faculty Early Retirement Program (FERP). If you are working under a FERP contract and are eligible for Medicare Part A at no cost, you must enroll in Medicare to retain your CalPERS health coverage.

Cancellation of CalPERS Health Coverage for Failure to Certify Medicare Status

If your CalPERS Basic health plan coverage is canceled because you did not provide your Medicare status to CalPERS, you can request re-enrollment through an Administrative Review process within 90 days of the date the coverage is canceled by writing to:

CalPERS Health Account Services
Medicare Administration
P.O. Box 942714
Sacramento, CA 94229-2714

You will receive a determination within 60 days informing you if your coverage will be reinstated. If your coverage is not reinstated, you may re-enroll during CalPERS annual Open Enrollment period by providing a completed **Certification of Medicare Status** form with the required supporting documentation.

CalPERS Health Plans and Medicare Part D

If you are eligible for Medicare, you are eligible for Part D. However, CalPERS Medicare health plans provide prescription drug coverage that is as good as—or better than—the standard benefits of Medicare Part D.

In the fall of each year, either your health plan or CalPERS will send you a *Notice of Creditable Coverage*. This notice is evidence that you are enrolled in a prescription drug plan. You should keep these notices as proof of enrollment to avoid the Medicare Part D late enrollment penalty if you need to enroll in Medicare Part D at a later date.

You may be assessed a monthly premium based on your income. This includes the Part D (Medicare prescription drug) coverage you receive from a Medicare Advantage Plan. The SSA will notify you if you have to pay this premium. If you disagree with the amount indicated, contact the SSA toll free at (800) 772-1213 or TTY (800) 325-0778, or visit their website at www.ssa.gov.

Do Not Enroll in a non-CalPERS Medicare Part D Plan

You cannot have prescription drug coverage under both Medicare and CalPERS. To continue your CalPERS health coverage, do not enroll in a non-CalPERS Medicare Part D plan. If you or your dependents are covered by CalPERS and another health plan that includes Medicare Part D prescription drug benefits, you must cancel that Part D coverage in order to enroll in (or continue enrollment in) a CalPERS Medicare health plan.

CalPERS Medicare Health Plan Enrollment Exceptions

Following are examples of circumstances that may allow you to remain enrolled in a CalPERS Basic health plan:

- Neither you nor your spouse qualifies for Medicare Part A at no cost.
- You or your spouse works past age 65 and has employer group health coverage.
- You were eligible for Medicare Parts A and B before January 1, 1998, but you did not enroll in Part B.
- You retired from the California State University (CSU) system and qualified for Medicare Parts A and B before January 1, 2001, but you did not enroll in Part B. (This does not apply to participants in the CSU system's FERP.)
- You were eligible for Medicare because of a disability, but the SSA determined you are no longer disabled and you no longer qualify for premium-free Medicare Part A.

Return the *Certification of Medicare Status* Form

If you do not return the *Certification of Medicare Status* form with the proper documentation prior to the last day of the month you turn 65, your CalPERS health coverage will automatically be canceled the first day of the month after you turn 65.

Checklist for Enrolling in a CalPERS Medicare Health Plan Upon Retirement

Three months before you turn 65, apply for Medicare by calling or visiting your local SSA office or by contacting the SSA toll free at (800) 772-1213 or TTY (800) 325-0778. Be prepared to provide your and your spouse's Social Security numbers.

- ✓ If you qualify for Medicare Part A at no cost, you must enroll in Medicare Part B as soon as you are first eligible.
- ✓ If you are a CalSTRS retiree, contact CalSTRS to determine your eligibility for the CalSTRS Medicare Premium Payment Program.
- ✓ Prior to the first day of the month you turn 65, complete and return the CalPERS ***Certification of Medicare Status*** form along with a copy of your supporting documentation.

You may select a Medicare health plan that is different from your current Basic health plan. If you do not select a health plan, you will be enrolled in your current Basic health plan's Medicare plan.

Note for CalSTRS Retirees

If you do not qualify for premium-free Medicare Part A, please contact CalSTRS about the Medicare Premium Payment Program to determine whether you can obtain Medicare Part A at no cost. To determine your eligibility for this program, visit www.calstrs.com, or call (800) 228-5453.

Continuing to Work After Retirement

Following is a summary of the options that may apply to you if you choose to work following retirement.

You Do Not Have Employer Group Health Coverage

If you do not have employer group health coverage (your own or your spouse's) and you want to continue your CalPERS health coverage, you must first certify your Medicare status. If eligible for Medicare, you must enroll in a CalPERS Medicare health plan based on your residential address.

You Have Employer Group Health Coverage

If you are still working and you have employer group health coverage through your current employer (your own or your spouse's), you may enroll in Medicare Parts A and/or B, and remain enrolled in a CalPERS Basic health plan. Your employer group health plan will be your primary coverage and your Medicare benefits secondary. If you defer enrollment in Medicare, you will remain in a CalPERS Basic health plan as long as you are working and have employer group health coverage through your current employment.

You can check the availability of health plans in a specific ZIP Code at CalPERS On-Line at www.calpers.ca.gov, through my|CalPERS at my.calpers.ca.gov, or by calling CalPERS toll free at **888 CalPERS** (or **888-225-7377**).

CalPERS Medicare Health Plan Options

CalPERS offers several health plans that supplement your Medicare coverage. When you become Medicare eligible and certify enrollment in Medicare Parts A and B, CalPERS will enroll you in your current health plan's Medicare plan.

Once you retire, you may make changes to your health plan in any of the following ways:

- Through my|CalPERS at my.calpers.ca.gov during Open Enrollment
- By completing a **Health Benefits Plan Enrollment** form and mailing it to CalPERS at P.O. Box 942714, Sacramento, CA, 94229-2714 or faxing it to (916) 795-1277
- By calling CalPERS toll free at **888 CalPERS** (or **888-225-7377**)

To compare benefits across plans, refer to the **Health Benefit Summary** available at CalPERS On-Line at www.calpers.ca.gov or by calling CalPERS toll free at **888 CalPERS** (or **888-225-7377**).

HMO Supplement to Medicare Plans

With a Health Maintenance Organization (HMO) Supplement to Medicare plan, your primary care provider (PCP) will coordinate all of your medical care and approve visits to specialists. You must use the plan's preferred providers (except for emergency or out-of-area urgent care services). To keep costs low, be sure to see doctors and specialists in your HMO's network.

You pay no additional costs, other than applicable co-payments, when you receive pre-authorized services from the HMO's contracted providers (PCP or specialists). The contracted providers bill Medicare for each visit or service. The plan reimburses providers for some services not covered by Medicare.

You may use your Medicare card to obtain services outside of your HMO network. However, when you use providers outside of the HMO network, you are responsible for any co-payments, deductibles, or services not covered by Medicare (except for emergency or out-of-area urgent care services).

HMO plans are geographically restricted. To enroll in an HMO Supplement to Medicare Plan, you must reside within the health plan's service area.

HMO Medicare Managed Care Plans (Medicare Advantage Health Plans)

With an HMO Medicare Managed Care (Medicare Advantage) plan, you work closely with your PCP to get the care you need. You pay no additional costs, other than applicable co-payments, when you receive services from the HMO's network of providers. If you go to out-of-network doctors or hospitals, you will have to pay for all services (except for emergency or out-of-area urgent care services). A Medicare Managed Care plan has been approved by the Medicare program and receives a monthly premium directly from Medicare to provide your Medicare benefits.

Medicare Advantage plans are geographically restricted. To enroll in a Medicare Advantage plan, you must reside within the health plan's service area. When enrolled in a Medicare Advantage plan, you must also elect to have the health plan administer your Medicare benefits by completing the plan's *Medicare Advantage Election* form. To obtain this form, contact your health plan. After you assign your Medicare benefits to your Medicare Advantage plan, your CalPERS health benefits will be coordinated, including payment for authorized services.

Note: If you choose to change from a Medicare Advantage plan to a Supplement to Medicare plan, you must disenroll from the Medicare Advantage plan by contacting the health plan.

HMO and Medicare Advantage Requirements

HMO and Medicare Advantage plans are geographically restricted. When enrolling in these plans, you must provide your residential address to enroll.

Checklist for Enrolling in a Medicare Advantage Plan Through CalPERS

- ✓ Enroll in Medicare Parts A and B.
- ✓ Submit the **Certification for Medicare Status** form and supporting documents to CalPERS.
- ✓ Complete the plan's *Medicare Advantage Election* form to allow the plan to administer your Medicare benefits. Use your residential address when enrolling.

Note: CMS regulations do not allow you to enroll in a Medicare Advantage plan through more than one employer. This type of “double coverage” frequently happens when a member has coverage through CalPERS in addition to an outside source.

PPO Supplement to Medicare Plans

With a Preferred Provider Organization (PPO) Supplement to Medicare plan, your provider bills Medicare for most services and your health plan pays for some services not covered by Medicare. If your providers participate in Medicare, your health plan will pay most bills for Medicare-approved services. In most cases, your provider, Medicare, and the health plan will coordinate claim payments.

If any of your providers do not accept Medicare payments directly, you will have to pay a larger portion of your health care bills. You can find out if you will have to pay more by asking your providers if they accept Medicare direct payment. This means that the provider accepts the Medicare limits on fees for services and will not charge more than those limits. If the provider accepts Medicare rates, you will not be responsible for excess charges. If the provider does not accept Medicare rates, you must pay for any part of the bill that your plan does not cover.

Some providers opt out of Medicare and will ask you to sign a contract stating that the provider has opted out of Medicare and that you agree to pay the charges. Neither Medicare nor CalPERS PPO Supplement to Medicare plans allow any payment for providers who have opted out of Medicare.

If your provider has been excluded from Medicare (i.e., your provider no longer receives payment for items or services from Medicare), no payment will be made under your CalPERS PPO Supplement to Medicare plan.

Combination Enrollments

If you or a dependent enroll in a CalPERS Medicare health plan, non-Medicare eligible enrollees (yourself or a dependent) will remain in a CalPERS Basic health plan.

EPO Supplement to Medicare Plan

The Exclusive Provider Organization (EPO) Supplement to Medicare plan serves only Colusa, Mendocino, and Sierra counties. This plan offers the same covered services as the HMO plan, but members must seek services from the plan's statewide preferred provider network. Members in an EPO plan are not required to select a primary care provider. The plan's providers bill Medicare for each visit or service, and the plan reimburses providers for approved services not covered by Medicare.

Just as with an HMO Supplement to Medicare plan, you may use your Medicare card to obtain services outside your EPO plan's network. However, when you use non-contracting providers, you are responsible for co-payments or deductibles not covered by Medicare.

COBRA Continuation Coverage

If you lose your CalPERS health coverage due to certain qualifying events, the Consolidated Omnibus Budget Reconciliation Act (COBRA) Continuation Coverage allows you to continue health coverage for yourself and/or your dependents. Following are some guidelines regarding COBRA and Medicare:

- If you have Medicare eligibility prior to electing COBRA, you may continue health coverage through COBRA.
- If you become Medicare eligible after you elect COBRA, the health plan can cancel your COBRA enrollment.
- If you are a family member, you may continue your COBRA Basic coverage for whatever time remains on your COBRA eligibility, or until you become Medicare eligible.

Health Coverage if You Travel or Reside Outside the United States

Traveling

If you are retired and you travel outside of your health plan service area, contact your health plan to determine your coverage. You should be aware that Medicare generally does not provide coverage for health care services obtained outside the United States. You may also contact CMS to obtain information about your health coverage options while traveling outside the United States.

Residing Outside the United States

If you are retired and reside outside the United States (temporarily or permanently), you must enroll in one of the CalPERS PPO Basic health plans that provides coverage outside the United States. Contact CalPERS for information about which plans provide such coverage.

***Note:** Medicare does not provide coverage for health care services obtained outside the United States.*

To ensure continued health care coverage if you return to the United States, you may maintain your Medicare Part B enrollment. If you choose to cancel your Medicare Part B, you may have a penalty placed on your Medicare Part B premium when you re-enroll with SSA. You may also have a disruption of coverage with your CalPERS insurance.

To re-enroll in a CalPERS Medicare health plan when you re-establish your permanent residence in the United States, you will need to provide CalPERS the following:

- Proof of Medicare Part B re-enrollment
- Change of address information for your new United States address

To re-enroll in Medicare Part B, contact SSA at (800) 772-1213 or TTY (800) 325-0778, or visit their website at www.ssa.gov. You may also contact CMS toll free at (800) 633-4227 or visit their website at www.medicare.gov.

Changing Your CalPERS Medicare Health Plan

You may request a change in health plans at the following times:

- During any CalPERS Open Enrollment period
- Within 60 days of the following events:
 - Your retirement
 - Enrollment in Medicare by you or your dependents
 - Change in your residence or a move to a new health plan service area

CalPERS Open Enrollment is held annually during the fall. If you wish to enroll in a health plan, change health plans, or add/delete eligible dependents during Open Enrollment, visit CalPERS On-Line at www.calpers.ca.gov or use my|CalPERS at my.calpers.ca.gov to make any changes. Plan changes you make during Open Enrollment become effective January 1 of the following year.

Changing from a Medicare Plan to a Basic Plan

If you or your dependents are in a CalPERS Medicare health plan, you may not change back to a CalPERS Basic plan unless any of the following special circumstances apply:

- You permanently move outside the United States
- You return to work and are eligible for group health coverage
- The SSA cancels your Medicare benefits for reasons other than non-payment

Medicare Part B Reimbursement for State and CSU Retirees

The SSA establishes Medicare Part B premiums annually. If you are a State of California or CSU retiree and you or your dependents are enrolled in a CalPERS Medicare health plan, you may be entitled to a reimbursement of your Medicare Part B premium. CalPERS will automatically reimburse all or part of your premium, up to the minimum standard Medicare Part B premium. Under California law, the Part B reimbursement may not exceed the difference between the maximum employer contribution and the premium for the health plan in which you are enrolled.

Following is a hypothetical situation that illustrates how a reimbursement works.

Mary is enrolled in a CalPERS Medicare health plan and has no dependents. Her State employer health plan contribution is \$450 per month, and her health plan premium is \$350 per month. After her health plan premium is paid, Mary has \$100 of her employer contribution remaining to apply to her Medicare Part B premium ($\$450 - \$350 = \$100$).

If Mary's income exceeds Medicare income thresholds, she will be subject to an income-related monthly adjustment amount, and her Medicare

Part B premium will be higher than the minimum standard rate. In that case, she could request additional income-related Medicare Part B premium reimbursement by submitting a copy of her Social Security benefits notice to CalPERS. Her total reimbursement cannot exceed the difference between her employer contribution and the total premium.

Depending on current SSA requirements, some members who are not subject to an income-related monthly adjustment amount may be required by SSA to pay a Part B premium that is higher than the minimum standard rate.

Note: California law does not provide for reimbursement of Medicare Part B premiums for retirees of contracting public agencies. You may contact your former employer to ask if this benefit is provided for you.

Qualifying for Additional Reimbursement

If you are a State of California or CSU retiree and you are paying more than the minimum standard Part B premium, you may qualify for an additional reimbursement. To apply, you must mail or fax a copy of your entire Social Security benefits notice to:

CalPERS Health Account Services
Medicare Administration
P.O. Box 942714
Sacramento, CA 94229-2714
Fax: (916) 795-1277

Note: For the current minimum standard Part B premium, contact SSA at (800) 772-1213 or TTY (800) 325-0778, or at their website at www.ssa.gov.

Frequently Asked Questions About Medicare and the CalPERS Health Program

I am under 65 and have an SSA-qualified disability. Do I need to enroll in a CalPERS Medicare health plan?

If you are under age 65, retired, and have an SSA-qualified disability, you must enroll in a CalPERS Medicare health plan once you have completed the 24-month SSA coordination period. To do so, if eligible, you must first apply for premium-free Medicare Part A and enroll in Medicare Part B. Once you enroll in Medicare, complete the ***Certification of Medicare Status*** form and submit it to CalPERS along with a copy of your supporting documentation to ensure continuation of your CalPERS health coverage.

If I have a dependent with an SSA-qualified disability, does my dependent need to enroll in a CalPERS Medicare health plan?

If you are retired, your dependent with an SSA-qualified disability may be eligible to enroll in a CalPERS Medicare health plan once he or she has completed the 24-month SSA coordination period. If you are active, and you have a dependent with an SSA-qualified disability, your dependent is not eligible to enroll in a Medicare plan unless he or she has End-Stage Renal Disease (ESRD). You may enroll a dependent with ESRD in a Medicare plan after he or she completes the 30-month SSA coordination period.

What happens if I cancel my Medicare Part B benefits? How will this affect my CalPERS Medicare plan?

You must have Medicare Part B to continue your enrollment in a CalPERS Medicare health plan. If you cancel your Part B coverage, you will lose your CalPERS health coverage. If the SSA cancels your Part B benefits for any reason, please inform CalPERS immediately.

Since I must have Medicare Part B in order to keep my CalPERS health coverage, how does it help me to have Medicare Part B and be enrolled in a CalPERS Medicare health plan?

CalPERS Medicare health plans may pay for some of the costs and services not covered by Medicare Part B.

I am retired from the State of California and the monthly State contribution is more than the health plan's monthly premium. Can I get money back when I enroll in a CalPERS Medicare health plan?

If you or your dependents are enrolled in a CalPERS Medicare health plan and the monthly State contribution is more than the health plan's monthly premium, CalPERS will reimburse you the difference (excluding penalties) between the two amounts up to the amount of the Part B premium. This reimbursement will show on your monthly retirement check under the "Special Payments" section as a "Medicare Reimbursement." (See page 23 for an example of a Part B reimbursement.)

Note: California law does not provide for reimbursement of Medicare Part B premiums for retirees of contracting public agencies. You may contact your former employer to ask if this benefit is provided for you.

I lost my CalPERS health benefits because I stopped my Medicare Part B. How can I get my CalPERS benefits back?

Contact the SSA regarding reinstating your Medicare Part B benefits as soon as possible. You may have to pay a late enrollment penalty. You may request re-enrollment in a CalPERS Medicare plan after your Medicare Part B benefits are reinstated.

I am Medicare-eligible, but my spouse is still working, and I am covered under my spouse's active employer group health plan.

When should I enroll in Medicare Part B?

You have the option of enrolling in Medicare Part B while your employed spouse continues to work, or you may defer your Medicare Part B enrollment until your spouse retires or loses employer group health coverage.

How can I qualify for premium-free Part A?

You may become eligible for premium-free Medicare Part A if you are age 65 or older and you have worked for at least 10 years (40 quarters) in Social Security/Medicare-covered employment. You may also qualify through the work history of a current, former, or deceased spouse, or if you have ESRD or a Social Security-qualified disability and meet certain SSA requirements.

If you have questions about Medicare eligibility and enrollment, contact the SSA at (800) 772-1213 or TTY (800) 325-0778, or visit their website at www.ssa.gov.

Before I retired, I was enrolled in a CalPERS Basic HMO plan. What do I need to do to change to the HMO's Medicare Managed Care plan?

If you are already with the HMO and want to change to a Medicare Managed Care (Medicare Advantage) plan, contact the plan directly to request the plan's *Medicare Advantage Election* form. (For more information on Medicare Managed Care plans, see page 17.)

I am Medicare eligible, retired from CalPERS, and returning to work.

Can I continue my CalPERS Basic health plan coverage?

You may continue your enrollment in a CalPERS Basic health plan if you receive your health coverage through employment status and not as a retiree through retirement status. You may also remain enrolled in a CalPERS Basic health plan if you are eligible to defer your Medicare enrollment. You may be able to defer Medicare enrollment if you are Medicare eligible and are covered by an employer group health plan (your own or your spouse's).

Resources

Getting Assistance with Your Health Benefits

If you have questions about your CalPERS health benefits and are an active member, contact your employer's Health Benefits Officer. If you are a retiree, contact CalPERS.

Online

For more information on health benefits and programs, visit CalPERS On-Line at www.calpers.ca.gov. To view your current health plan information, go to my.calpers.ca.gov.

By Phone

Call CalPERS toll free at **888 CalPERS** (or **888-225-7377**)
Monday through Friday, 8:00 a.m. to 5:00 p.m.
TTY (877) 249-7442 (for speech and hearing impaired)

By Mail or Fax

CalPERS
Health Account Services
P.O. Box 942714
Sacramento, CA 94229-2714
Fax (916) 795-1277

In Person

You can visit a Regional Office at the following locations:

Fresno Regional Office

10 River Park Place East, Suite 230
Fresno, CA 93720

Glendale Regional Office

655 North Central Avenue, Suite 1400
Glendale, CA 91203

Orange Regional Office

500 North State College Boulevard, Suite 750
Orange, CA 92868

Sacramento Regional Office

400 Q Street, Room 1820
Sacramento, CA 95811

San Bernardino Regional Office

650 East Hospitality Lane, Suite 330
San Bernardino, CA 92408

San Diego Regional Office

7676 Hazard Center Drive, Suite 350
San Diego, CA 92108

San Jose Regional Office

181 Metro Drive, Suite 520
San Jose, CA 95110

Walnut Creek Regional Office

1340 Treat Boulevard, Suite 200
Walnut Creek, CA 94597

Contacting Your Health Plan

To obtain up-to-date contact information for the health plans, please refer to the **Health Benefit Summary** or go to CalPERS On-Line at www.calpers.ca.gov. Contact your health plan with questions about: identification cards; verification of provider participation; service area boundaries (covered ZIP Codes); or Individual Conversion Policies. Your plan benefits, deductibles, limitations, and exclusions are outlined in detail in your health plan's *Evidence of Coverage* booklet. You can obtain the *Evidence of Coverage* by contacting your health plan directly.

Obtaining Additional Medicare Information

California Department of Aging

(916) 419-7500

TTY: (800) 735-2929

www.aging.ca.gov

Centers for Medicare and Medicaid Services (CMS)

(800) 633-4227

TTY: (877) 486-2048

www.medicare.gov

Health Insurance Counseling and Advocacy Program (HICAP)

(800) 434-0222

www.cahealthadvocates.org/HICAP

Social Security Administration (SSA)

(800) 772-1213

TTY: (800) 325-0778

www.ssa.gov

Resolving Problems with Your Health Plan

Your health plan and CalPERS work together to ensure timely delivery of services for you and your family; however, disagreements may occur. You should contact your health plan first and then CalPERS to assist you in resolving any issues. Review the following information to see how your health plan and CalPERS are here to help.

Cancellation of Your Coverage and CalPERS Administrative Review Process

If CalPERS cancels your CalPERS health coverage, you can request an Administrative Review. The Administrative Review process helps us decide if your coverage should be reinstated. You must ask for an Administrative Review within 90 days of losing coverage. To ask for an Administrative Review, write to:

CalPERS
Health Account Services
P.O. Box 942714
Sacramento, CA 94229-2714

Once we have all of your information, we will review your request. We will tell you within 60 days if your coverage will be reinstated. If your coverage is not reinstated, we will tell you why.

Filing a Grievance

If you feel your health plan has not helped you appropriately, you have a legal right to file a written grievance with them to resolve an issue, complaint, or disagreement. Refer to your health plan's *Evidence of Coverage* booklet for more information about your plan's grievance process. Contact your health plan for a copy of the *Evidence of Coverage* booklet.

Appealing a Decision

If you receive a written response about a grievance you filed and you are not satisfied with the decision, you may also appeal your plan's decision as follows:

Members in a Health Maintenance Organization (HMO) and Exclusive Provider Organization (EPO) Plan

The California Department of Managed Health Care (DMHC) regulates all HMOs in California. If you are an HMO or EPO health plan enrollee, and you have filed a grievance and are dissatisfied with your HMO or EPO's final decision, you should contact the DMHC HMO Consumer Help Center at (888) 466-2219 or TTY (877) 688-9891 to register your complaint. You also should request assistance through DMHC's website at www.dmhc.ca.gov. You may contact DMHC if the matter is not resolved within 30 days from the time your grievance was received by your health plan. Contact them immediately if the matter is urgent.

If you have filed a grievance and are dissatisfied with your HMO or EPO's final decision regarding your eligibility for health benefits or limits of coverage under the plan, you may contact CalPERS for assistance.

Members in a Preferred Provider Organization (PPO) Plan

If you are a PPO health plan enrollee, and you have filed a grievance and are dissatisfied with your PPO's final decision, you may contact CalPERS at **888 CalPERS** (or **888-225-7377**) for assistance.

Binding Arbitration

Binding arbitration is a method used by some health plans to resolve conflicts. It requires you to agree in advance that any claims or disagreements will be settled through a neutral, legally binding resolution, replacing court or jury trials. In some instances, you can choose to appeal to CalPERS rather than go through binding arbitration. If your plan requires binding arbitration, the process will be described in your plan's *Evidence of Coverage* booklet, which you can obtain from your health plan.

CalPERS Notice of Agreement for Arbitration

Enrolling in certain health benefit plans constitutes your agreement that any dispute(s) you have with the plan including medical malpractice, that is, whether any medical services rendered under this contract were unnecessary or unauthorized or were improperly, negligently, or incompetently rendered, as well as any dispute(s) relating to the delivery of service under the plan will be determined by submission to arbitration as provided by California law, and not by a lawsuit or resort to court process except as California law provides for judicial review of arbitration proceedings. By enrolling in one of these plans, you are giving up your constitutional right to have any such dispute decided in a court of law before a jury, and instead are accepting the use of arbitration. Please refer to the health plan's *Evidence of Coverage* booklet for details.

The California Patient's Guide

The *California Patient's Guide: Your Health Care Rights and Remedies* informs you of your rights to receive quality health care and what steps you can take if you encounter problems. The full text of the guide is available at www.calpatientguide.org, or you can request a copy by calling the DMHC HMO Consumer Help Center at (888) 466-2219.

Patient Bill of Rights

As a member of the CalPERS Health Program, you have important rights. These rights protect your privacy, your access to quality health care, and your right to participate fully in medical decisions affecting you and your family.

How and Where to Get Help

If you have a concern about your rights and health care services, we urge you to first discuss it with your physician, hospital, or other provider, as appropriate. Many complaints can be resolved at this level because your health plan wants satisfied customers. If you still have concerns, you may have the right to appeal the health plan's decision directly to CalPERS or, in many health plans, through the grievance procedure. Consult your *Evidence of Coverage* booklet for information on the benefits covered or your appeal rights. You can contact CalPERS at **888 CalPERS** (or **888-225-7377**) for further information.

As a patient and a CalPERS member, you have the right to:

- Be treated with courtesy and respect
- Receive health care without discrimination
- Have confidential communication about your health
- Have your medical record or information about your health disclosed only with your written permission
- Access and copy your medical record
- Have no restrictions placed on your doctor's ability to inform you about your health status and all treatment options
- Be given sufficient information to make an informed decision about any medical treatment or procedure, including its risks and benefits
- Refuse any treatment
- Designate a surrogate to make your health care decisions if you are incapacitated
- Access quality medical care, including specialist and urgent care services, when medically necessary and covered by your health plan

- Access emergency services when you, as a “prudent layperson,” could expect the absence of immediate medical attention would result in serious jeopardy to you
- Participate in an independent, external medical review when covered health care services are denied, delayed, or limited on the basis that the service was not medically necessary or appropriate, after the health plan’s internal grievance process has been exhausted
- Discuss the costs of your care in advance with your provider
- Get a detailed, written explanation if payment or services are denied or reduced
- Have your complaints resolved in a fair and timely manner and have them expedited when a medical condition requires treatment

You can help protect your rights by doing the following:

- Express your health care needs clearly
- Build mutual trust and cooperation with your providers
- Give relevant information to your health care provider about your health history, condition, and all medications you use
- Contact your providers promptly when health problems occur
- Ask questions if you don’t understand a medical condition or treatment
- Be on time for appointments
- Notify providers in advance if you can’t keep your health care appointment
- Adopt a healthy lifestyle and use preventive medicine, including appropriate screenings and immunizations
- Familiarize yourself with your health benefits and any exclusions, deductibles, co-payments, and treatment costs
- Understand that cost controls, when reasonable, help keep good health care affordable

CalPERS Notice of Privacy Practices

Effective Date: April 14, 2011

This notice describes how medical information about you may be used and disclosed and how you can get access to this information. Please review it carefully.

If you have any questions about this notice, please contact the Health Insurance Portability and Accountability Act (HIPAA) Administrator at **888 CalPERS** (or **888-225-7377**).

Why We Ask for Information About You

The Information Practices Act of 1977 and the Federal Privacy Act require CalPERS to provide the following information to individuals who are asked to supply information. The information requested is collected pursuant to the Government Code (Section 20000, et seq.) and will be used for administration of the Board's duties under the Public Employees' Retirement Law, the Social Security Act, and the Public Employees' Medical and Hospital Care Act, as the case may be. Submission of the requested information is mandatory. Failure to supply the information may result in CalPERS being unable to perform its functions regarding your status. Portions of this information may be transferred to other governmental agencies (such as your employer), physicians, and insurance carriers but only in strict accordance with current statutes regarding confidentiality.

You have the right to review your CalPERS membership file. For questions concerning your rights under the Information Practices Act of 1977, please contact the CalPERS Customer Contact Center at **888 CalPERS** (or **888-225-7377**).

How We Use Your Social Security Number

Section 7(b) of the Privacy Act of 1974 (Public Law 93-579) requires that any federal, State, or local governmental agency which requests an individual to disclose a Social Security number shall inform that

individual whether that disclosure is mandatory or voluntary, by which statutory or other authority such number is solicited, and what uses will be made of it.

Section 111 of Public Law 101–173 requires group health plans to collect and provide member Social Security numbers for the coordination of federal and State benefits. Furthermore, the CalPERS Health Program requires each enrollee’s Social Security number for identification purposes and to verify eligibility for benefits.

The CalPERS Health Program uses Social Security numbers for the following purposes:

- Enrollee identification for eligibility processing and verification
- Payroll deduction and State contribution for State employees
- Billing of public agencies for employee and employer contributions
- Reports to CalPERS and other State agencies
- Coordination of benefits among health plans
- Resolution of member appeals/complaints/grievances with health plans

How We Safeguard Your Protected Health Information

We understand that protected health information about you is personal and CalPERS is committed to safeguarding protected health information, which is in our possession. This notice applies to all of the records of your health plan participation generated by CalPERS. The participating health plan in which you are enrolled may have different policies or notices regarding its use and disclosure of your protected health information.

The remainder of this notice will tell you about the ways that we may use and disclose protected health information about you. We also describe your rights and certain obligations we have regarding the use and disclosure of protected health information.

The Federal Health Insurance Portability and Accountability Act Privacy Regulations (Title 45, Code of Federal Regulations, sections 164.500, et seq.) require us to:

- Make sure protected health information that identifies you is kept private
- Give you this notice of our legal duties and privacy practices with respect to your protected health information
- Follow the terms of the notice that is currently in effect

How We May Use and Disclose Your Protected Health Information

The following categories describe different ways that we may use and disclose protected health information. For each category of uses or disclosures we will explain what we mean and try to give some examples. Not every use or disclosure in a category will be listed. However, all of the ways we are permitted to use and disclose information will fall within one of the categories.

- **Health Care Operations.** We may use and disclose protected health information about you for CalPERS health benefits operations. These uses and disclosures are necessary to run the CalPERS health benefits program and make sure that all of our enrollees receive quality care. For example, we may use and disclose protected health information about you to confirm your eligibility and to enroll you in the participating health plan that you select, to evaluate the performance of the health plan in which you are enrolled, for coordination of benefits among health plans, or to resolve an appeal, complaint, or grievance with the health plan. We may also combine protected health information about many CalPERS health benefits enrollees to evaluate health plan performance, to assist in rate setting, to measure quality of care provided or for other health care operations. In some cases, we may obtain protected health information about you from a participating health plan, provider, or third-party administrator for certain

health care operations. If the protected health information received from others is part of our health care operations, the uses and disclosures would be in accordance with this guideline.

- **Health-Related Benefits and Services.** We may use and disclose protected health information to tell you about health-related benefits or services, such as treatment alternatives, disease management or wellness programs that may be of interest to you.
- **Named Insured.** If you are enrolled in the CalPERS health benefit program as a dependent, we may release protected health information about you to the named insured.
- **As Required By Law.** We will disclose protected health information about you when required to do so by federal, state, or local law or regulation.
- **To Avert a Serious Threat to Health or Safety.** We may use and disclose protected health information about you when necessary to prevent a serious threat to your health and safety or the health and safety of the public or another person. Any disclosure, however, would only be to someone able to help prevent the threat.

Special Situations

- **Workers' Compensation.** We may release protected health information about you for workers' compensation or similar programs. These programs provide benefits for work-related injuries or illness.
- **Health Oversight Activities.** We may disclose protected health information to a health oversight agency for activities authorized by law. These oversight activities include, for example, audits, investigations, inspections, and licensure. These activities are necessary for the government to monitor the health care system, government programs, and compliance with civil rights laws.
- **Lawsuits and Disputes.** If you are involved in a lawsuit or a dispute, we may disclose protected health information about you in response to a court or administrative order. We may also disclose protected health information about you in response to a subpoena, discovery

request, or other lawful process by someone else involved in the dispute, but only if you have been given proper notice and an opportunity to object.

- **Law Enforcement.** We may release protected health information if asked to do so by a law enforcement official in response to a court order, subpoena, warrant, summons, or similar process.
- **National Security and Intelligence Activities.** We may release protected health information about you to authorized federal officials for intelligence, counterintelligence, and other national security activities authorized by law.
- **Protective Services for the President and Others.** We may disclose protected health information about you to authorized federal or state officials so they may provide protection to the President, other authorized persons or foreign heads of state or conduct special investigations.
- **Inmates.** If you are an inmate of a correctional institution or under the custody of a law enforcement official, we may release protected health information about you to the correctional institution or law enforcement official. This release would be necessary (1) for the institution to provide you with health care; (2) to protect your health and safety or the health and safety of others; or (3) for the safety and security of the correctional institution.

Rights Regarding Your Protected Health Information

You have the following rights regarding protected health information we maintain about you:

- **Right to Inspect and Copy.** You have the right to inspect and copy protected health information about you that is maintained by the CalPERS Health Program. In most cases, this consists solely of information concerning your health plan enrollment. In some cases, it may also include information that you have provided to CalPERS to assist with coordination of benefits among health

plans or to resolve an appeal, complaint, or grievance against the health plan in which you are enrolled.

To inspect and copy protected health information about you that is maintained by the CalPERS Health Program, you must submit your request in writing to the HIPAA Administrator at P.O. Box 942715, Sacramento, CA 94229-2715. If you request a copy of the information, we may charge a fee for the costs of copying, mailing, or other supplies associated with your request.

We may deny your request to inspect and copy in certain very limited circumstances. If you are denied access to the protected health information, you may request that the denial be reviewed. A licensed health care professional chosen by CalPERS will review your request and the denial. The person conducting the review will not be the person who denied your request. We will comply with the outcome of the review.

- **Right to Amend.** If you feel the protected health information we have about you is incorrect or incomplete, you may ask us to amend the information. You have the right to request an amendment for as long as the information is kept by or for the CalPERS Health Program.

To request an amendment, your request must be made in writing and submitted to the HIPAA Administrator at P.O. Box 942715, Sacramento, CA 94229-2715. In addition, you must provide a reason that supports your request.

We may deny your request for an amendment if it is not in writing or does not include a reason to support the request. In addition, we may deny your request if you ask us to amend information that:

- Was not created by us, unless the person or entity that created the information is no longer available to make the amendment;
- Is not part of the protected health information kept by or for CalPERS;

- Is not part of the information which you would be permitted to inspect and copy; or
 - Is accurate and complete.
- **Right to an Accounting of Disclosures.** You have the right to request an “accounting of disclosures.” This is a list of the disclosures we made of the protected health information about you.

To request this list or accounting of disclosures, you must submit your request in writing to the HIPAA Administrator at P.O. Box 942715, Sacramento, CA 94229-2715. Your request must state a time period, which may not be longer than six years and may not include dates before April 14, 2003. Your request should indicate in what form you want the list (for example, on paper or electronically). The first list you request within a 12-month period will be free. For additional lists, we may charge you for the costs of providing the list. We will notify you of the costs involved and you may choose to withdraw or modify your request at that time before any costs are incurred.

- **Right to Request Restrictions.** You have the right to request a restriction or limitation on the protected health information we use or disclose about you for treatment, payment, or health care operations. You also have the right to request a limit on the protected health information we disclose about you to someone who is involved in your care or the payment for your care, like a family member or friend. For example, you could ask that we not use or disclose information about a surgery you had.

We are not required to agree to your request. If we do agree, we will comply with your request unless the information is needed to provide you emergency treatment.

To request restrictions, you must make your request in writing to the HIPAA Administrator at P.O. Box 942715, Sacramento, CA 94229-2715. In your request, you must tell us (1) what information

you want to limit; (2) whether you want to limit our use, disclosure, or both; and (3) to whom you want the limits to apply, for example, disclosures to your spouse.

- **Right to Request Confidential Communications.** You have the right to request that we communicate with you about medical matters in a certain way or at a certain location. For example, you can ask that we only contact you at work or by mail to a specific address.

To request confidential communications, you must make your request in writing to the HIPAA Administrator at P.O. Box 942715, Sacramento, CA 94229-2715. We will not ask you the reason for your request. We will accommodate all reasonable requests. Your request must specify how or where you wish to be contacted.

- **Right to a Paper Copy of This Notice.** You have the right to a paper copy of this notice. You may ask us to give you a copy of this notice at any time. Even if you have agreed to receive this notice electronically, you are still entitled to a paper copy of this notice. To obtain a paper copy of this notice contact the HIPAA Administrator at **888 CalPERS** (or **888-225-7377**).

Changes to This Notice

We reserve the right to change this notice. We reserve the right to make the revised or changed notice effective for protected health information we already have about you as well as any information we receive in the future. We will post a copy of the current notice at CalPERS and on the CalPERS website at www.calpers.ca.gov. The notice will contain on the first page, in the top right-hand corner, the effective date.

Complaints

If you believe your privacy rights have been violated, you may file a complaint with CalPERS or with the Secretary of the California Health and Human Services Agency. To file a complaint with CalPERS, contact the HIPAA Administrator at **888 CalPERS** (or **888-225-7377**). All complaints must be submitted in writing.

You will not be retaliated against for filing a complaint.

Other Uses of Protected Health Information

Other uses and disclosures of protected health information not covered by this notice or the laws that apply to us will be made only with your written permission. If you provide us permission to use or disclose protected health information about you, you may revoke that permission, in writing, at any time. If you revoke your permission, we will no longer use or disclose protected health information about you for the reasons covered by your written authorization. You understand that we are unable to take back any disclosures we have already made with your permission, and that we are required to retain our records of your participation in the CalPERS health benefits program.

Definition of Terms

CalPERS Basic Health Plan

A CalPERS Basic plan provides health benefits coverage to members who are under age 65 or who are over age 65 and still working. Members who are 65 years of age or older and not eligible for Medicare Part A at no cost may also be eligible to enroll in a Basic plan.

CalPERS Medicare Health Plan

A CalPERS Medicare health plan requires Medicare to assume the role as primary payer for health care costs. This coordination of benefits between Medicare and your CalPERS Medicare plan lowers the costs of your health premiums and provides some coverage beyond Medicare.

Centers for Medicare & Medicaid Services (CMS)

A federal agency created in 1977 under the Department of Health and Human Services, CMS is responsible for administering the Medicare and Medicaid programs and ensuring that Medicare and Medicaid beneficiaries have access to high-quality medical care in appropriate settings.

Consolidated Omnibus Budget Reconciliation Act (COBRA)

When health benefits would cease, COBRA allows continuation of health coverage for a limited time under certain circumstances as a result of job loss (for reasons other than gross misconduct), reduction in hours worked, death, divorce, and other life events. You should contact CMS with questions about the Medicare program and benefits.

Co-payment

The amount you pay for a doctor visit or for receiving a covered service or prescription.

Deductible

The amount you must pay for health care before the plan starts to pay.

Dependent

A family member who meets the specific eligibility criteria for coverage in the CalPERS Health Program.

Disenrolling

The steps you follow to end coverage with your current HMO Medicare Managed Care health plan so that you may join a new health plan.

Employer Contribution

The amount your current or former employer contributes towards the cost of your health premium.

Employer Group Health Plan (EGHP)

Health coverage you receive through either your own or your spouse's active employment. Generally, EGHP coverage is your primary coverage.

Emergency Services

Medical services to treat an injury or illness that could result in serious harm if you don't get care right away.

Faculty Early Retirement Program (FERP)

A program for California State University (CSU) retirees who continue to work for CSU after retirement.

Health Insurance Portability & Accountability Act (HIPAA)

This federal law protects health insurance coverage for workers and their families when they change or lose their jobs. It also includes provisions for national standards to protect the privacy of personal health information.

Non-Participating Provider

Non-preferred providers that have not contracted with the health plan.

Out-of-Pocket Costs

Generally refers to the actual costs individuals pay to receive health care. These costs are the total of the premium (minus any employer contribution) plus any additional costs such as co-payments and deductibles.

Open Enrollment Period

A period of time, as determined by the CalPERS Board of Administration, when you can enroll in or change health plans or add eligible family members who are not currently enrolled in the CalPERS Health Program.

Preferred Provider

This is a provider that participates in a preferred provider network. You will pay less to visit a preferred provider.

Premium

The amount charged by a health plan to provide health benefits coverage. Employee costs for premiums may be reduced by employer contributions.

Primary Care Provider (PCP)

The doctor who works with you and other doctors to provide, prescribe, approve, and coordinate all your medical care and treatment (also referred to by some health plans as “Personal Physician”).

Retiree

A person who has retired within 120 days of separation from employment with the State or a contracting agency and who receives a retirement allowance from the retirement system provided by the employer.

Service Area

The geographic area in which your health plan provides coverage. You must reside or work in the plan's service area to enroll in and remain enrolled in a plan. For some plans, the Medicare service area may not be identical to the Basic service area.

Specialist

A doctor who has special training in a specific kind of medical care, for example, cardiology (heart), neurology (nervous system), or oncology (cancer).

Social Security Administration (SSA)

An agency under the Executive Branch of the U.S. Government, the SSA is responsible for delivery of Social Security services including Medicare. The SSA is also responsible for determining Medicare eligibility and premiums, and for Medicare enrollment. You should contact the SSA about Medicare enrollment and eligibility issues, name or address changes, questions about premiums, and to report a death.

Urgently Needed Services

A non-emergency situation when you need to see a doctor, but are away from your health plan's service area. See your health plan's *Evidence of Coverage* booklet for more details.

CalPERS Health Benefits Program

P.O. Box 942714

Sacramento, CA 94229-2714

888 CalPERS (or **888-225-7377**)

www.calpers.ca.gov

HBD-65

Produced by CalPERS External Affairs Branch

Office of Public Affairs

August 2011.08.1